Concepts and Math Problems in Electronic Structure Calculations #### **Lin-Wang Wang** #### **Scientific Computing Group** - Many-body Schrodinger's equations - Density functional theory and single particle equation - Selfconsistent calculation/nonlinear equation/optimization - Optical properties - Basis functions for wavefunctions - Pseudopotentials - Technical points in planewave calculations ## Many body Schrodinger's equation #### Schrodinger's equation (1930's): the great result of reductionism! $$\{-\sum_{i} \frac{1}{2} \nabla_{i}^{2} + \sum_{i,j} \frac{1}{|r_{i} - r_{j}|} + \sum_{i,R} \frac{Z}{|r_{i} - R|} \} \Psi(r_{1},...r_{N},t) = i \frac{\partial}{\partial t} \Psi(r_{1},...r_{N},t)$$ All the material science and chemistry is included in this equation! The challenge: to solve this equation for complex real systems. For stationary solution: $\Psi(r_1,...r_N,t) = e^{-i\omega t} \Psi(r_1,...r_N)$ $$\{-\sum_{i} \frac{1}{2} \nabla_{i}^{2} + \sum_{i,j} \frac{1}{|r_{i} - r_{j}|} + \sum_{i,R} \frac{Z}{|r_{i} - R|} \} \Psi(r_{1},...r_{N}) = E\Psi(r_{1},...r_{N})$$ The famous Einstein formula: E=ħω Ground state: the lowest E state; Excited state: higher E state. ## Many body wavefunctions #### Electrons are elementary particles, two electrons are indistinguishable $$\Psi(r_1,...r_i...r_j...r_N) = \alpha \Psi(r_1,...r_j...r_i...r_N)$$ $$\alpha^2 = 1$$ lpha=1 , Boson: phonon, photon, W-boson, Higgs-boson, (usually particles which transmit forces) $\alpha=-1$, Fermion: electron, proton, neutron, quark, muon, (usually particles which constitute the matter) For our case: electron $$\Psi(r_1,...r_i...r_j...r_N) = -\Psi(r_1,...r_j...r_i...r_N)$$ #### Many body wavefunctions $$\Psi(r_1,...r_i...r_j...r_N) = -\Psi(r_1,...r_j...r_i...r_N)$$ antisymmetric $$\iiint |\Psi(r_1,...r_N)|^2 dr_1...dr_N = N$$ normalized One example of the antisymmetric wavefunction: Slater determinate $$\Psi(r_1....r_N) = \begin{bmatrix} \Phi_1(\mathbf{r}_1) & \cdots & \Phi_N(\mathbf{r}_1) \\ \cdots & \cdots & \cdots \\ \Phi_1(\mathbf{r}_N) & \cdots & \Phi_N(\mathbf{r}_N) \end{bmatrix}$$ This is the exact solution for: $$\{-\sum_{i} \frac{1}{2} \nabla_{i}^{2} + \sum_{i,j} \frac{1}{|r_{i}|} + \sum_{i,R} \frac{Z}{|r_{i} - R|} \} \Psi(r_{1},...r_{N}) = E\Psi(r_{1},...r_{N})$$ The partial differential equation becomes separable #### Another way to look at it: variational methods $$E = \iiint \Psi(r_1,...r_N) \{ -\sum_i \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_{i,R} \frac{Z}{|r_i - R|} \} \Psi(r_1,...r_N) dr_1...dr_N$$ The ground state corresponds to the optimized state Ψ which is antisymmetric and normalized. So, we can try variational Ψ for whatever expressions we like linear eigen value problem approximation variational nonlinear problem on simplified functions Plug in the Slater determinate for Ψ , we have (Hartree-Fock equation): $$\{-\frac{1}{2}\nabla^{2} + \sum_{R} \frac{Z}{|r-R|} + \int \frac{\rho(r')}{|r-r'|} dr'\} \varphi_{i}(r) + \sum_{j} \int \frac{\varphi_{j}(r)}{|r-r'|} \varphi_{j}(r') \varphi_{i}(r') dr' = E_{i} \varphi_{i}(r)$$ # Some concepts and terminologies - $\Phi_{i}(r)$: single particle orbital - One orbital can only have one electron (2 include spin) Pauli exclusion principle - Φ_1 , Φ_2 ,... Φ_N the N occupied single particle orbitals - We also have: Φ_{N+1} , Φ_{N+2} ,... the unoccupied orbitals - Using one of Φ_{N+1} , Φ_{N+2} ,... to replace one of Φ_1 , Φ_2 ,... Φ_N the resulting Slater determinant will correspond to one excited state - For the lowest excited state: $E_{excited} E_{ground} \approx E_{N+1} E_N$ (band gap) #### **Energy breakup** $$E_{tot}^{HF} = \sum_{i} -\frac{1}{2} \int \varphi_{i}(r) \nabla^{2} \varphi_{i}(r) dr + \int \sum_{R} \frac{Z}{|r-R|} \rho(r) dr + \frac{1}{2} \int \frac{\rho(r')\rho(r)}{|r-r'|} dr' dr$$ kinetic **Electron-ion** **Electron Coulomb** $$+\sum_{i,j}\int \frac{\varphi_{j}(r)\varphi_{i}(r)\varphi_{j}(r')\varphi_{i}(r')}{|r-r'|}dr'dr$$ **Exchange energy** $E_{corr} = E_{exact} - E^{HF}$ Whatever left from HF Kinetic: ~ 40 eV/atom Coulomb: ~ 40 eV/atom Exchange: ~ 20eV/atom Correlation: ~ 4 eV/atom Typical chemical bond: ~ 2 eV For chemical accuracy, we need: ~ 0.05 eV/atom **Every term is important** # **Different configurations: CI** $$SD_{conf}(r_1,...r_N) = \begin{vmatrix} \Phi_1(r_1) & \cdots & \Phi_{j,c}(r_1) & \cdots & \Phi_N(r_1) \\ \vdots & \vdots & \vdots & \vdots \\ \Phi_1(r_N) & \cdots & \Phi_{j,c}(r_N) & \cdots & \Phi_N(r_N) \end{vmatrix}$$ $$CI: configuration interaction$$ $$\Psi(r_1,...r_N) = \sum_{config} C(config)SD_{config}(r_1,...,r_N)$$ $$i,v \quad hole$$ $$2$$ The number of configuration is exponential, only feasible for a few atom systems. Judicious selection of configurations: \rightarrow MP2, coupled-cluster, etc Traditional quantum chemistry approaches ## More on variational many-body wavefunctions $$\frac{\mathbf{e}}{\mathbf{e}}$$ Correlation effects: e e electron at r will repulse other electrons near r due to Coulomb inter. $$\Psi(r_1....r_N) = \exp\left[-\sum_i \chi(r_i) - \sum_{ij} u(|r_i - r_j|)\right]$$ $$\text{Jastrow factor}$$ $$\Phi_1(\mathbf{r}_1) \quad \cdots \quad \Phi_N(\mathbf{r}_1)$$ $$\Phi_1(\mathbf{r}_N) \quad \cdots \quad \Phi_N(\mathbf{r}_N)$$ Unfortunately, cannot break down the following integration. $$E = \iiint \Psi(r_1,...r_N) \{ -\sum_i \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_{i,R} \frac{Z}{|r_i - R|} \} \Psi(r_1,...r_N) dr_1...dr_N$$ Using Monte-Carlo method to do the integration: variational quantum MC. ## Diffusion quantum Monte-Carlo approach $$\{-\sum_{i} \frac{1}{2} \nabla_{i}^{2} + \sum_{i,j} \frac{1}{|r_{i} - r_{j}|} + \sum_{i,R} \frac{Z}{|r_{i} - R|} \} \Psi(r_{1},...r_{N},t) = i \frac{\partial}{\partial t} \Psi(r_{1},...r_{N},t)$$ This looks like a classical diffusion equation with finite temperature $${D\nabla^2 + V(\vec{r}) - \mu}S(\vec{r}, t) = \frac{\partial}{\partial t}S(\vec{r}, t)$$ S(r,t) \rightarrow particle density Using classical Monte-Carlo to simulate the random movements of particles in a 3N dimension space. **Problem:** S is always positive, but ψ has both positive and negative due to antisymmetry \rightarrow the famous sign problem! Fix nodal approx: use $$\Phi_1(\mathbf{r}_1) \cdot \cdots \cdot \Phi_N(\mathbf{r}_1)$$ $$\Phi_1(\mathbf{r}_N) \cdot \cdots \cdot \Phi_N(\mathbf{r}_N)$$ to divide the 3N space into positive and negative compartments, move articles within. #### Another approach: the density matrix method $$E = \iiint \Psi(r_1,...r_N) \{ -\sum_i \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_{i,R} \frac{Z}{|r_i - R|} \} \Psi(r_1,...r_N) dr_1...dr_N$$ $$E = \iiint \delta(r_1 - r_1') \delta(r_2 - r_2') \{ -\nabla_1^2 + \frac{1}{|r_1 - r_2|} + \sum_R \frac{Z}{|r_1 - R|} \} \rho(r_1, r_1'; r_2, r_2') dr_1 dr_1' dr_2 dr_2'$$ $$\rho(r_1, r_1'; r_2, r_2') = \iiint \Psi(r_1, r_2, r_3, ..., r_N) \Psi(r_1', r_2', r_3, ..., r_N) dr_3 ... dr_N$$ Great, reduce the N variable function into a 4 variable function!! **Problem:** $\rho(r_1, r_1'; r_2, r_2')$ might not be N-representable! - Many necessary conditions to make ρ N-representable - The ρ is within some hyperdimension convex cone. - Linear programming optimization approach - Recent work: Z. Zhao, et.al, it can be very accurate, but it is still very expensive (a few atoms). - No known sufficient condition #### The density functional theory $$\rho(r_1) = \iint \Psi(r_1, r_2, r_3, ... r_N) \Psi(r_1, r_2, r_3, ... r_N) dr_2 ... dr_N$$ Any single particle $\rho(r)$ is N-representable. Can we use ρ as one basic variable to determine all other things? $$E = \iiint \Psi(r_1,...r_N) \{ -\sum_i \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_i V(r_i) \} \Psi(r_1,...r_N) dr_1...dr_N$$ V(r) is one basic variable which determines everything. So $V \rightarrow \rho$, Now, can $\rho \rightarrow V$? (ρ uniquely determine V) We need to prove: we cannot have $V_1 \rightarrow \rho$, and $V_2 \rightarrow \rho$. #### **Density functional theory (continued)** $$E = \iiint \Psi(r_1,...r_N) \{ -\sum_i \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_i V(r_i) \} \Psi(r_1,...r_N) dr_1...dr_N$$ We need to prove: we cannot have $V_1 \rightarrow \rho$, and $V_2 \rightarrow \rho$. Suppose this happens, then $V_1 \rightarrow \Psi_1 \rightarrow \rho$ and $V_2 \rightarrow \Psi_2 \rightarrow \rho$ • Since Ψ_1 is the variational minimum of V_1 , so: $E(V_1, \Psi_1) < E(V_1, \Psi_2)$ $$E_{K}[\Psi_{1}] + E_{Coul}[\Psi_{1}] + \int V_{1}(r)\rho(r)dr < E_{K}[\Psi_{2}] + E_{Coul}[\Psi_{2}] + \int V_{1}(r)\rho(r)dr$$ $$E_{K}[\Psi_{1}] + E_{Coul}[\Psi_{1}] < E_{K}[\Psi_{2}] + E_{Coul}[\Psi_{2}] \qquad \mathbf{Eq(1)}$$ • Since Ψ_2 is the variational minimum of V_2 , so: $E(V_2, \Psi_2) < E(V_2, \Psi_1)$ $$E_K[\Psi_2] + E_{Coul}[\Psi_2] < E_K[\Psi_1] + E_{Coul}[\Psi_1]$$ Eq(2) Eq(1),(2) contradict with each other, so we cannot have $V_1 \rightarrow \rho$, and $V_2 \rightarrow \rho$ We can also prove, smooth ρ is V-representable (i.e, can find a V $\rightarrow \rho$) In summary, V is a functional of ρ , thus everything is a functional of ρ ## Kohn-Sham equation and LDA #### $\Psi[\rho]$ exists, so: $$E = \iiint \Psi(r_1, ... r_N) \{ -\sum_{i} \frac{1}{2} \nabla_i^2 + \sum_{i,j} \frac{1}{|r_i - r_j|} + \sum_{i} V(r_i) \} \Psi(r_1, ... r_N) dr_1 ... dr_N$$ $$E[\rho] = E_{kin}[\rho] + \frac{1}{2} \int \frac{\rho(r)\rho(r')}{|r - r'|} dr dr' + E_{xc}[\rho] + \int V(r)\rho(r) dr$$ Great, change the problem to a fluid-dynamics like problem, just one func. $\rho(r)$ **Problem:** DFT proves that $E_{kin}[\rho]$, $E_{xc}[\rho]$ exist, but they are unknown. Many approx. for $E_{kin}[\rho]$: Thomas-Fermi, Gradient Expan., Wang-Teter. L. Sham's idea: approximate $$\mathbf{E}_{kin}[\mathbf{\rho}]$$ by $\int -\frac{1}{2} \sum_{i} \varphi_{i}(r) \nabla^{2} \varphi_{i}(r) dr$ and $\rho(r) = \sum_{i} |\varphi_{i}(r)|^{2}$, $\{\varphi_{i}(r)\}$ are orthonormal. #### Kohn-Sham equation and LDA (continued) # Use local density approximation (LDA) for $E_{xc}[\rho]$: $$E_{xc}[\rho] = \int \varepsilon_{xc}(\rho(r))dr$$ Find function $\varepsilon_{xc}(\rho)$ from simple systems: homogeneous electron gas, where The total energy has been calculated by QMC. The Perdew-Zunger paper. #### Now, we have the LDA formula: $$E_{LDA} = -\frac{1}{2} \sum_{i} \int \varphi_{i}(r) \nabla^{2} \varphi_{i}(r) dr + \frac{1}{2} \int \frac{\rho(r)\rho(r')}{|r-r'|} dr dr' + \int \varepsilon_{xc}(\rho(r)) dr + \int V(r)\rho(r) dr$$ The ground state solution is a minimum of E_{LDA} for variational $\{\phi_i(r)\}$ The variational minimum condition: (Kohn-Sham equation) $$\{-\frac{1}{2}\nabla^2 + V_{LDA}(r)\}\varphi_i(r) = E_i\varphi_i(r)$$ and: $$V_{LDA}(r) = \int \frac{\rho(r')}{|r-r'|} dr' + \mu_{xc}(\rho(r)) + V(r)$$ #### **Selfconsistent calculations** N electron N wave functions ## Planewave expansion of the wavefunction $$\psi(r) = \sum_{q} C(q)e^{iqr}$$ #### **Due space representation** $$\{-\frac{1}{2}\nabla^2 + V(r)\}\psi_i(r) = E_i\psi_i(r)$$ diagonal diagonal in q space in real space Fast Fourier Transformation between real space $\psi(r)$ and Fourier space C(q). ## A parallel Fast Fourier Transformation code - •Specially designed for PW elec. structure calculation. - Work load balance - •Memory balance - •Minimum communication #### FFT grids **FFT** Real space grid V(r) $\rho(\mathbf{r})$ G-space grid $$\Psi(G)$$ $\rho(G)$ $$G_{c1} < 0.5 G_{c2}$$, so: $\int V(r)\psi^{2}(r)dr = \Delta\Omega \sum_{grid-i} V'(r_{i})\psi^{2}(r_{i})$ It doesn't have the usual 1/h2 discretization error, it is exact! #### We are not doing the usual discretization Note: $$V'(r_i) \neq V(r_i)$$: $V(r) = \int_0^\infty e^{iqr} V(q) dq$, $V'(r) = \int_0^{Gc2} e^{iqr} V(q) dq$ #### **Pseudopotentials** Original wavefunctions and potential The pseudo-wavefunctions and potentials The price: need additional nonlocal potential. **KB form:** $$\widehat{V}_{nonloc}\varphi(r) = \sum_{R,ref} W_{R,ref}(r) \int W_{R,ref}(r') \varphi(r') dr'$$ # A few types of eigen value problems (1) Total energy calculations: need all the occupied states (5% of the all lowest eigenstates). Need them inside a outer loop (2) Nonselfconsistent optical property calculations: need a few states at the interior of the spectrum. One shot calculation. (3) Transport problems: a special eigenstate problem, need eigenstates under special boundary conditions. ## **Total energy problem** $$\{-\frac{1}{2}\nabla^2 + V(r)\}\psi_i(r) = E_i\psi_i(r)$$ Need: $\{\psi_i\}_{i=1,...,N}$ - (1) The explicit matrix H is only available for very small systems (used in 70's). - (2) For large systems, $H\psi$ is done using FFT (due space representation), so iterative methods are used. - (3) Current methods: CG on Grassman's manifold: $Min\langle \psi_i | H | \psi_i \rangle$ Under constraint: $\langle \psi_i | \psi_j \rangle = \delta_{ij}$ - (4) Band by band algorithm vs all band algorithm - (1) Davison's method vs CG method - (2) Residual minimization method / direct inversion in the iterative subspace (RMM-DIIS) Using $\phi_l = HR_{l-1}$ to generate a Krylov subspace $\{\phi_l\}$ and use $\{\phi_l\}$ to get the minimum residual $$R_{l} = (H - \langle \psi_{l} | H | \psi_{l} \rangle) \psi_{l}$$ This by itself is very slow, but subspace diagonalization saves the algorithm Doing each band independently, avoid orthogonalization - (1) Preconditioning: kinetic energy, diagonal precondition - (2) Lanczos method: can be very fast. Long Lanczos iteration (10,000) without explicit orth. #### Lanczos is faster than CG even without precond. Challenge: (1) how to use precond. (2) how to restart. ## **Total energy calculation (continued)** ## Wish list for total energy calculation algorithms - (1) Iterative method based on $H\psi$ - (2) Preconditioning, if possible. - (3) Restart from previously converged states. - (4) Share Krylov space vectors among eigenstates (Lanczos type methods). - (5) Avoid frequent orthogonalization among the eigenstates. # Interior eigenstate problem The challenge: H is not explicitly known, cannot be inverted Have to rely on iterative methods. Typically there is a gap in the spectrum, only interested in gap edge states. index of states ## **Folded Spectrum Method and Escan Code** $$H\psi_i = \varepsilon_i \psi_i$$ $$(H - \varepsilon_{ref})^2 \psi_i = (\varepsilon_i - \varepsilon_{ref})^2 \psi_i$$ ## Other methods for interior eigenstates - (1) We can try other methods on $(H-E_{ref})^2$, e.g, Lanczos - (2) Outer / inner loop methods: inner loop try to approximately invert Hy=x. Does it worth it? How do they compare to direct, one-loop method? - (3) Jacobi-Davison method. - (4) Challenge: current method works on $(H-E_{ref})^2$, the condition number is much worse than H. Can any interior eigenstate method be as easy as working on H? - (5) Is interior eigenstate problem intrinsically hard for interative methods. $\psi_i = P_N(H)\phi_{random}$ #### Other ideas $$\{-\frac{1}{2}\nabla^2 + V(r)\}\psi_i(r) = E_i\psi_i(r)$$ Using 3D 7 points finite difference formula for ∇^2 , H is a sparse matrix in real space grid presentation. The resulting H' can be factorized directly using $\sim 200~N_{grid}$. Then H'y=x can be solved in a linear scaling. This can be used as a preconditioning, or help to solve the original Hy=x. Some problems: there are nonlocal parts in V(r), thus it is not really diagonal in real space. #### The transport problems $$\{-\frac{1}{2}\nabla^2 + V(r)\}\psi(r) = E\psi(r)$$ for a given E inside a real space domain, outside this domain (or at the boundary), we have special boundary conditions, e.g. $$\psi(r) = \exp(ik(E) \bullet r) + \beta \exp(-ik(E) \bullet r)$$ $$\psi(r) = \alpha \exp(ik(E) \bullet r)$$ $$\psi(r) = \exp(ik(E) \bullet r)$$ $$\psi(r) = \alpha \exp(ik(E) \bullet r)$$ $$\{-\frac{1}{2}\nabla^2 + V(r)\}\psi(r) = E\psi(r)$$